

Amphibians and Reptiles of Cocobolo Nature Reserve

Compiled & Photographed by Twan Leenders

ROGER TORY PETERSON INSTITUTE
OF NATURAL HISTORY

Copyright 2017 Twan Leenders, except where otherwise noted.
All rights reserved.

Herpetofauna of Cocobolo Nature Reserve - 113 spp.

Updated February 2017

AMPHIBIANS - 52

Caecilians - 1

Family Caeciliidae
Osaecilia ochrocephala

Salamanders - 5

Family Plethodontidae
Bolitoglossa biseriata
Bolitoglossa cuna
Bolitoglossa sp.
Bolitoglossa medemi
Oedipina aff. complex

Frogs & Toads - 46

Family Bufonidae
Atelopus limosus
Rhaebo haematiticus
Rhinella marina

Family Centrolenidae
Cochranella granulosa
Hyalinobatrachium cf. colymbiphylum
Hyalinobatrachium fleischmanni
Sachatamia ilex
Teratohyla pulverata
Teratohyla spinosa

Family Craugastoridae
Craugastor aff. polyptychus
Craugastor crassidigitus
Craugastor fitzingeri
Craugastor gollmeri
Craugastor opimus
Craugastor talamancae

Family Dendrobatidae
Andinobates fulguritus
Andinobates minutus
Colostethus panamensis
Colostethus pratti
Dendrobates auratus
Silverstoneia flotator
Silverstoneia nubicola (?)

Family Eleutherodactylidae
Diasporus diastema
Diasporus quidditus
Diasporus aff. vocator

Family Hylidae
Agalychnis callidryas
(Dendropsophus ebraccatus)
Hyloscirtus palmeri
Hypsiboas boans
(Hypsiboas rosenbergi)
Scinax ruber
Smilisca phaeota
Smilisca sila

Family Leptodactylidae
Engystomops pustulosus
Leptodactylus fragilis
Leptodactylus melanonotus
Leptodactylus savagei

Family Microhylidae
Ctenophryne aterrima

Family Ranidae
(Rana warszewitschii)

Family Strabomantidae
Pristimantis cerasinus
Pristimantis cruentus
Pristimantis gaigei
Pristimantis pardalis
Pristimantis ridens
Pristimantis taeniatas
Pristimantis sp.

REPTILES - 61

Crocodylians - 1

Family Alligatoridae
Caiman crocodilus

Turtles - 1

Family Kinosternidae
Kinosternon scorpioides

Worm Lizards - 1

Family Amphisbaenidae
Amphisbaena varia

Lizards - 25

Family Gekkonidae
Hemidactylus garnotti
Lepidodactylus lugubris

Family Phyllodactylidae
Thecadactylus rapicauda

Family Sphaerodactylidae
Gonatodes albogularis
Lepidoblepharis xanthostigma
Sphaerodactylus lineolatus

Family Gymnophthalmidae
Anadia vittata
Echinosaura panamensis
Loxopholis southi
PtychoGLOSSUS festae

Family Corytophanidae
Basiliscus basiliscus
Corytophanes cristatus

Family Dactyloidae
Anolis apletophallus
Anolis capito
Anolis elcopeensis
Anolis humilis
Anolis insignis
Anolis poecilopus
Anolis vittigerus

Family Hoplocercidae
Enyalioides heterolepis

Family Iguanidae
Iguana iguana

Family Mabuyidae

Marisora unimarginata

Family Teiidae
Ameiva ameiva
Holcosus festivus
Holcosus leptophrys

Snakes - 33

Family Boidae
Boa constrictor

Family Colubridae
Chironius grandisquamis
Dendrophidion percarinatum
(Drymarchon melanurus)
Leptophis ahaetulla
Leptophis depressirostris
Mastigodryas melanolomus
Oxybelis aeneus
Oxybelis fulgidus
Phrynonax poecilonotus
Rhinobothryum bovallii
Spilotes pullatus
Stenorrhina degenhardtii
Tantilla schistosa

Family Dipsadidae
Clelia clelia
Coniophanes fissidens
Dipsas articulata
Enuliophis sclateri
Geophis hoffmani
Imantodes cenchoa
Imantodes inornatus
Leptodeira rhombifera
Ninia maculata
Oxyrhopus petolarii
Pliocercus euryzonus
Pseudoboa newiedii
Sibon nebulatus
Urotheca fulviceps

Family Elapidae
Micrurus multifasciatus
Micrurus nigrocinctus

Family Viperidae
Bothriechis schlegelii
Bothrops asper
Porthidium nasutum

Caecilians

↑
Limbless & eyeless—with short tentacle on each side of head near nostril

Oscaecilia ochrocephala
Caecilian
Caecilliidae
Least Concern

Salamanders

↑
Very small size; large nostrils

Bolitoglossa sp.
Dwarf Salamander
Plethodontidae
Not Assessed

Bolitoglossa biseriata
Two-lined Salamander
Plethodontidae
Least Concern

Coloration variable but generally with a lighter dorsal field that is separated from the darker flanks by a light lateral line, on each side of the body

♂

Somewhat robust with powerful limbs and pad-like, fully webbed hands and feet

♀

Light area on top of snout characteristic

Bolitoglossa cuna
Cuna Salamander
Plethodontidae
Data Deficient

Tail laterally compressed

Small and mottled brown, with a short, truncated snout

Bolitoglossa medemi
Medem Salamander
Plethodontidae
Vulnerable

Juveniles are tiny

***Oedipina* aff. complex**
Worm Salamander
Plethodontidae
Least Concern

Worm-like with miniscule limbs

Frogs & Toads

Juvenile

Atelopus limosus
Limosa Harlequin Toad
Bufonidae
Endangered

Angular body; long, skinny limbs

Rhaebo haematiticus
Smooth-skinned Toad
Bufonidae
Least Concern

Smooth skin; large parotoid glands; 'dead leaf' color pattern

Juvenile

Huge size with enormous parotoid glands; female with rounded warts, male with small spines on skin

♀

Juvenile

♂

Rhinella marina
Cane Toad, Marine Toad
Bufonidae
Least Concern

When stressed, all toads can excrete a cocktail of toxic chemicals from their parotoid glands and skin; contact with the white, milky substance may cause eye and skin irritation - ingesting it can be very dangerous!

Cochranella granulosa
Granular Glass Frog
Centrolenidae
Least Concern

Dorsal skin granular, covered with light-tipped bumps

Green bones

Eggs in large mass on upper surface of leaf, overhanging stream

Hyalinobatrachium cf. colymbiphyllum
Bare-hearted Glass Frog
Centrolenidae
Least Concern

Black structure present under skin

Eggs in small, circular mass on under surface of leaf, overhanging stream

Heart clearly visible

White bones

Hyalinobatrachium fleischmanni
Fleischmann's Glass Frog
Centrolenidae
Least Concern

Truncated, vertical snout profile without raised nostrils; faint cream or yellow spots on a green dorsum; venter almost completely transparent—beating heart clearly visible but covered with white membrane

Heart not visible, covered by white membrane

White bones

Huge eyes with striking reticulated pattern

Raised nostrils give snout a truncated, vertical profile

Sachatamia ilex
Ghost Glass Frog
Centrolenidae
Least Concern

Organs almost entirely covered by white membrane; green bones

Teratohyla pulverata
Powdered Glass Frog
Centrolenidae
Least Concern

Pattern of tiny light 'dust specks';
 sloping snout profile

Ventral surfaces transparent; organs
 covered with white membrane

Egg masses circular and often greatly
 swollen (to golf ball-size); jelly some-
 what opaque, making it difficult to see
 embryos

Very small size—like a miniature ver-
 sion of *Sachatamia ilex* - but usually
 with bronze-colored iris and lacking
 raised nostrils; white membrane covers
 entire underside

Ventral surfaces opaque and white;
 more of organs visible than in *S. ilex*

Teratohyla spinosa
Dwarf Glass Frog
Centrolenidae
Least Concern

♂

♂

Extremely variable in coloration and pattern; lacks webbing between fingers and toes and lacks enlarged finger and toe disks; warty skin

Craugastor* aff. *polyptychus
Litter Frog
Craugastoridae
Least Concern

♀

Smooth skin; grayish to tan coloration; distinctive dark mask; reddish iris

Craugastor gollmeri
Southern Masked Rain Frog
Craugastoridae
Least Concern

Juveniles lack the reddish iris

Craugastor crassidigitus
Slim-fingered Rain Frog
Craugastoridae
Least Concern

Craugastor fitzingeri
Fitzinger's Rain Frog
Craugastoridae
Least Concern

*Both extremely variable and similar species;
only reliably distinguished based on the color
on the back of the thighs*

*Back of thighs
solid reddish-
brown*

*Back of thighs brown
with yellow dots*

Somewhat toad-like with a very broad head; hourglass-shaped ridge on back; venter with pattern of light polka-dots.

Craugastor opimus
Broad-headed Rain Frog
Craugastoridae
Least Concern

juvenile

♀

Back of thighs solid brown; hind legs sometimes with red wash

♂

Craugastor talamancae
Talamancan Rain Frog
Craugastoridae
Least Concern

White lateral stripe; long legs

Andinobates fulguritus
Dwarf Poison-dart Frog
Dendrobatidae
Least Concern

Andinobates minutus
Dwarf Poison-dart Frog
Dendrobatidae
Least Concern

Dendrobates auratus
Green-and-Black Poison-dart Frog
Dendrobatidae
Least Concern

Colostethus panamensis
Panamanian Rocket Frog
Dendrobatidae
Least Concern

Robust build, with powerful legs; lateral light stripe incomplete; yellow flash marks in groin

Robust build, with powerful legs; venterolateral light stripe complete and continuous with lip stripe; usually with a small white dot near insertion of hind limbs

Colostethus pratti
Pratt's Rocket Frog
Dendrobatidae
Least Concern

Silverstoneia flotator
Rocket Frog
Dendrobatidae
Least Concern

Lateral light stripe runs from insertion of hind leg to eye

Silverstoneia nubicola (?)
Rocket Frog
Dendrobatidae
Near Threatened

Lateral light stripe incomplete; vertical dark bars on hind limbs

Salmon-orange to pink coloration; each toe with alternating white and dark brown bands; arboreal; call a loud 'tink'

Diasporus diastema
Common Tink Frog
Eleutherodactylidae
Least Concern

Very similar to *Common Tink Frog*, but smaller, more rugose skin; tan with dark brown blotches; terrestrial, found in stream beds

Diasporus quidditus
Tink Frog
Eleutherodactylidae
Least Concern

Handling these frogs can result in getting orange-stained fingers

Very similar to *Common Tink Frog*, but smaller; relatively large eyes and short snout (about as long as diameter of eye)

Diasporus aff. vocator
Tink Frog
Eleutherodactylidae
Least Concern

Red eyes with vertical pupils; bluish bars on sides

Agalychnis callidryas
Red-eyed Tree Frog
Hylidae
Least Concern

Dendropsophus ebraccatus
Hourglass Tree Frog
Hylidae
Least Concern

Light spot below eye

Pattern-less morph

Hyloscirtus palmeri
Green Stream Frog
Hylidae
Least Concern

All-green tree frog

Metamorph shown;
adults call from below
large boulders in rocky
streams

Hypsiboas boans
Amazon Gladiator Tree Frog
Hylidae
Least Concern

Huge size; large pointed
protuberance on heel

metamorph

Hypsiboas rosenbergi
Gladiator Tree Frog
Hylidae
Least Concern

large size; small protuberance
on heel; black line on center
of dorsum

Juveniles colored very differ-
ently than adults— often con-
fused with glass frogs

Scinax ruber
Long-snouted Tree Frog
Hylidae
Least Concern

Yellow coloration on the hidden surfaces of the hind limbs, marked with dark spots

Green or tan with dark brown mask; white stripe along upper lip and often with green on side of snout

Smilisca phaeota
Masked Tree Frog
Hylidae
Least Concern

♀

Juveniles (and some adults) with pattern of small green spots

Smilisca sila
Stream-breeding Tree Frog
Hylidae
Least Concern

Skin fold over top of tympanum; skin granular; always found in or near rocky streams

♂

Engystomops pustulosus
Tungara Frog
Leptodactylidae
Least Concern

Streamlined appearance; no webbing between toes; light stripe on back of thighs; white lip stripe.

Leptodactylus fragilis
White-lipped Frog
Leptodactylidae
Least Concern

No webbing between toes

Leptodactylus melanonotus
Black-backed Frog
Leptodactylidae
Least Concern

Vocal sacs emerge from
below lower jaw in calling
males

Boldly barred lips

No webbing between toes

Juvenile; note the characteristic
series of lateral skin folds

Leptodactylus savagei
Central American Bullfrog
Leptodactylidae
Least Concern

Ctenophryne aterrima
Black Narrow-mouthed Frog
Microhylidae
Least Concern

All-black, with transverse skin fold across top of the head, behind the eyes

Rana (Lithobates) warszewitschii
Brilliant Forest Frog
Ranidae
Least Concern

Adult males generally uniform dark brown in coloration

Juveniles with dark brown sides

Streamlined appearance; webbed feet; yellow spots on back of thighs and in groin; underside of legs red

Adult females with yellow on ventral surfaces and warm chestnut-brown dorsal surfaces

Raised, W-shaped ridge behind head; relatively smooth skin; usually with warm, copper to yellow 'sun set' iris

Pristimantis cerasinus
Clay-colored Rain Frog
Strabomantidae
Least Concern

Rugose skin with raised, W-shaped ridge behind head; strongly reticulated iris, barred pattern on legs and sides—often with a contrasting flash color (red, orange, yellow) in the groin area; pointed tubercle on heel

Pristimantis cruentus
Golden-groined Rain Frog
Strabomantidae
Least Concern

Widely expanded disks on outer fingers; pointed tubercle on top of each eyelid ; pointed heel tubercle; striking eyes; black-and-white spots in groin; large size.

Pristimantis sp.
Strabomantidae
Not Assessed

Pristimantis gaigei
Mimicking Rain Frog
Strabomantidae
Least Concern

Striking pattern of orange dorsolateral stripes on dark background; sky-blue markings on the lower sides—resembles toxic poison-dart frogs of the genus *Phyllobates* (not known to occur in Cocobolo Nature Reserve)

Pristimantis pardalis
Silver-spotted Rain Frog
Strabomantidae
Near Threatened

Very small and stocky, with a broad head; dark brown with chestnut mottling. Has a diagnostic pattern of alternating black and silver-white spots on hidden surface of thighs

Pristimantis ridens
Pygmy Rain Frog
Strabomantidae
Least Concern

Very small species; dark blotch on tympanum; reddish coloration in groin; extremely variable in coloration and pattern

Medium-sized species; dark blotch on tympanum; underside of feet dark brown

Pristimantis taeniatus
Banded Rain Frog
Strabomantidae
Least Concern

Crocodylians

*Bony bridge across snout
between eyelids*

Caiman crocodilus
Spectacled Caiman
Alligatoridae

Turtles

*Plastron has moveable lobes that
allow these turtles to close them-
selves completely inside the shell*

Nail-like tip on tail

Kinosternon scorpioides
Red-cheeked Mud Turtle
Kinosternidae

Lizards

Hemidactylus frenatus
Wandering Gecko
Gekkonidae

Small nocturnal gecko; pale grey or tan with vertically slit pupil; expanded finger and toe tips; vocalizes at night—
INTRODUCED

Regularly spaced spiny scales along the base of the tail (may be absent if tail is regenerated)

Large nocturnal gecko; large hands and feet with widely expanded toe pads; vertical pupil

Thecadactylus rapicauda
Turnip-tail Gecko
Phyllodactylidae

Geckos lack moveable eyelids – they clear any moisture and debris from their eyes using their long, sticky tongue

Gonatodes albogularis
Yellow-headed Gecko
Sphaerodactylidae

Diurnal gecko with round pupils; lacks expanded finger and toe disks

Small diurnal gecko; drab; flap-like ridge over eye; round pupil

Lepidoblepharus emberawoundule
Leaf Litter Gecko
Sphaerodactylidae

Small diurnal gecko; colorful; spiky scale on top of eyelid; round pupil

Sphaerodactylus lineolatus
Streaked Dwarf Gecko
Sphaerodactylidae

juvenile

Anadia ocellata
Bromeliad Lizard
Gymnophthalmidae

*This, or a closely related and similar-looking species (*Anadia vittata*) was recently recorded at Cocobolo Nature Reserve*

Small leaf litter lizard often found near streams; with intricate pattern of keeled scales on body and whorls of pointed scales around tail

Echinosaura panamensis
Spiny Leaf Litter Lizard
Gymnophthalmidae

Loxopholis southi
Keeled Litter Lizard
Gymnophthalmidae

Small leaf litter lizard with velvety sheen on scales. Scales on top of head distinctly keeled

Ptychoglossus festae
Leaf Litter Lizard
Gymnophthalmidae

Small leaf litter lizard with glossy sheen on scales. Lateral fold between front and hind limbs

Slender body, alternating black and light bands on tail. Dewlap yellow-orange with white scales

Anolis apletophallus
Southern Slender Anole
Dactyloidae

Anolis capito
Pug-nosed Anole
Dactyloidae

*Short, 'duck-bill' snout
Dewlap very small, olive green*

Juveniles with light ring encircling snout

Anolis elcopeensis
El Cope Slender Anole
Dactyloidae

Mid-dorsal band of distinctly enlarged scales on back. Dewlap red with yellow margin

Juvenile

Anolis humilis
Litter Anole
Dactyloidae

Large size; diagonal dark bands on body

Anolis insignis
Giant Canopy Anole
Dactyloidae

Photos by Sean Graesser

Anolis poecilopus
Southern Stream Anole
Dactyloidae

Light lateral stripe. Only found in or near streams—often escapes by jumping in water. Dewlap orange with white scales

Dewlap reddish-orange with a dark central spot

Anolis vittigerus
Southern Tree Anole
Dactyloidae

Photos by Alex Shepack

10-20 rows of dorsal scales distinctly larger than scales on sides. Generally a pattern of alternating dark and light stripes radiating outward from eye

Enyalioides heterolepis
Bocourt's Dwarf Iguana
Hoplocercidae

*Body and tail encircled by
whorls of enlarged or
pointed scales; distinct
dorsolateral ridge on body*

Helmet-like crest on head

Corytophanes cristatus
Helmeted Iguana
Corytophanidae

Basiliscus basiliscus
Brown Basilisk
Corytophanidae

juvenile

Large lizard with fringes on
toes that allow it to run on
water. Adult males with
pronounced crest and fins
on back and tail; small
crest in adult females

♀

Iguana iguana
Green Iguana
Iguanidae

Marisora unimarginata
Striped Skink
Mabuyidae

Fast-moving lizards—usually seen in leaf litter, but climbs well; slick-looking with cylindrical body and tail; each body scale shiny with multiple keels

Broad dorsal field bordered below by an alternating series of dark and light vertical stripes

Holcosus leptophrys
Barred Whiptail
Teiidae

Worm Lizards (Amphisbaenia)

Eyes covered with skin and scales

Legless. Scales square-ish and arranged in many annular bands that completely encircle the body

Amphisbaena varia
Variable Worm Lizard
Amphisbaenidae

Photos by Alex Shepack

Snakes

Boa constrictor
Boa
Boidae

Chironius grandisquamis
Ebony Keelback
Colubridae

Shiny, large scales cover angular body. Distinct vertebral ridge. Juveniles have blotched color pattern

Dendrophidion percarinatum
Barred Forest Racer
Colubridae

Large eyes; brown dorsum and long tail; marked with dark brown stripes

Leptophis depressirostris
Satiny Parrot Snake
Colubridae

Large eyes; green dorsum (occasionally suffused with bronze coloration), green below. Two distinct rows of keeled paravertebral scales (may form dual black lines along spine)

Leptophis ahaetulla
Green Parrot Snake
Colubridae

Large eyes; green dorsum, white to cream below

Dryadophis dorsalis
Salmon-bellied Racer
Colubridae

Juvenile with bold checkerboard pattern

Orange ventral coloration often pale to white in Pacific slope individuals

Oxybelis aeneus
Brown Vine Snake
Colubridae

*Vine snakes are extremely slender arbo-
real snakes with large eyes and a very
long and attenuate snout (snout length is
considerably longer than eye diameter)*

Oxybelis fulgidus
Green Vine Snake
Colubridae

Very large snake; variable coloration but usually with a solid dark-colored top of head and light (white, cream, yellow) coloration on lower jaw.

Phrynonax poecilonotus
Bird-eating Snake
Colubridae

Juvenile with pattern of faint dorsal blotches. Disappears with age

Rhinobothryum bovallii
Turtle-headed Snake
Colubridae

Spilotes pullatus
Tiger Rat Snake
Colubridae

Very large snake; variable
pattern of black & yellow-
ish-cream 'tiger stripes'

Stenorrhina degenhardtii
Northern Scorpioneater
Colubridae

*Medium-sized and robust;
has a very short tail with a
hard, bluntly tip*

Tantilla schistosa
Collared Crowned Snake
Colubridae

*A very small snake; distinct
light collar and red belly*

Juveniles red with black head and neck, yellow collar and white venter. Adults gradually turn uniform slate gray to black, dorsally; sometimes a pale collar remains visible.

Clelia clelia
Mussurana
Dipsadidae

Adults very large and powerful

Coniophanes fissidens
Brown Spotbelly Snake
Dipsadidae

*Characteristic row of dots
on edge of ventral scales*

Large eyes, vertically elliptical pupils and a compressed body—usually with some red or reddish-brown elements in its coloration (compare with Sibon nebulatus)

Dipsas articulata
Red-striped Thirst-Snake
Dipsadidae

Enuliophis sclateri
White-headed Snake
Dipsadidae

Strikingly colored with white head and dark body; very long tail that breaks easily when restrained

Very small species; has a smooth, bullet-shaped head and tiny eyes useful for digging and a fossorial life.

Geophis hofmanni
Common Earth Snake
Dipsadidae

Very thin body; huge eyes; greatly enlarged mid-dorsal scales

Imantodes cenchoa
Brown Blunt-headed Vine Snake
Dipsadidae

Imantodes inornatus
Yellow Blunt-headed Vine Snake
Dipsadidae

Very thin body; huge eyes; yellow-tan coloration

Leptodeira rhombifera
Common Cat-eyed Snake
Dipsadidae

Ninia maculata
Spotted Coffee Snake
Dipsadidae

Small snake with extremely variable dorsal color and pattern; dorsal scales distinctly keeled giving a rough appearance; bluntly rounded snout and head barely wider than neck. Venter bright white with bold black checkerboard pattern

Oxyrhopus petolarius
Halloween Snake
Dipsadidae

*Elongated, narrow head
with long snout; verti-
cally elliptical pupils*

juvenile

Pliocercus euryzonus
Ringed Glasstail
Dipsadidae

Pseudoboa newiedii
Neuwied's False Boa
Dipsadidae

A large species, similar in appearance to juvenile Clelia clelia, but retains red coloration and black head into adulthood

Chunky head with large eyes and short snout; vertically elliptical pupil. Small arboreal snake with prehensile tail .

Sibon nebulatus
Clouded Snaleater
Dipsadidae

Reddish-brown collar and head, and boldly marked lip pattern characteristic

Urotheca fulviceps
Red-headed Glasstail
Dipsadidae

Long, slender body of relatively uniform thickness with a very short tail.

At least 50 narrow orange bands that completely encircle the body and con-

Micrurus multifasciata
Bicolored Coral Snake
Elapidae

VENOMOUS

True, venomous coral snakes have a small rounded head with small, beady eyes and black iris

Very short tail

Micrurus nigrocinctus
Central American Coral Snake
Elapidae

VENOMOUS

All bands completely encircle the body; each red band bordered by white or yellow. Tail and head with only black and yellow bands.

Eyelash-like scales
over eyes

Bothriechis schlegelii
Eyelash Viper
Viperidae

VENOMOUS

Pattern of light-colored X-marks on back

Bothrops asper
Fer-de-Lance
Viperidae

VENOMOUS

Juvenile

VENOMOUS

Porthidium nasutum
Hognosed Viper
Viperidae

